Space Propulsion and Power 8 March 2012 Mitat A. Birkan Program Manager AFOSR/RSA Air Force Research Laboratory | maintaining the data needed, and c
including suggestions for reducing | lection of information is estimated to
completing and reviewing the collection
this burden, to Washington Headquuld be aware that notwithstanding and
DMB control number. | ion of information. Send comments arters Services, Directorate for Infor | regarding this burden estimate of mation Operations and Reports | or any other aspect of the property of the contract con | nis collection of information,
Highway, Suite 1204, Arlington | | |---|--|--|---|--|--|--| | 1. REPORT DATE
08 MAR 2012 | | 2. REPORT TYPE | | 3. DATES COVE
00-00-2012 | ERED
2 to 00-00-2012 | | | 4. TITLE AND SUBTITLE | | | | 5a. CONTRACT NUMBER | | | | Space Propulsion And Power | | | | 5b. GRANT NUMBER | | | | | | | | 5c. PROGRAM ELEMENT NUMBER | | | | 6. AUTHOR(S) | | | | 5d. PROJECT NUMBER | | | | | | | | 5e. TASK NUMBER | | | | | | | | 5f. WORK UNIT NUMBER | | | | 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) Air Force Research Laboratory, Wright Patterson AFB, OH, 45433 | | | | 8. PERFORMING ORGANIZATION
REPORT NUMBER | | | | 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) | | | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | | | | | 11. SPONSOR/MONITOR'S REPORT
NUMBER(S) | | | | 12. DISTRIBUTION/AVAIL Approved for publ | LABILITY STATEMENT
ic release; distributi | on unlimited | | | | | | 13. SUPPLEMENTARY NO Presented at the Air 9 March, 2012 | otes
ir Force Office of Sc | ientific Research (A | FOSR) Spring R | eview Arling | ton, VA 5 through | | | 14. ABSTRACT | | | | | | | | 15. SUBJECT TERMS | | | | | | | | 16. SECURITY CLASSIFIC | 17. LIMITATION OF
ABSTRACT | 18. NUMBER
OF PAGES | 19a. NAME OF | | | | | a. REPORT
unclassified | b. ABSTRACT
unclassified | c. THIS PAGE
unclassified | Same as Report (SAR) | 23 | RESPONSIBLE PERSON | | **Report Documentation Page** Form Approved OMB No. 0704-0188 ### 2012 AFOSR SPRING REVIEW #### **BRIEF DESCRIPTION OF PORTFOLIO:** Multi-disciplinary (Propulsion, Materials, Plasma and Electro-Energetic Physics, Chemistry, etc), multi-physics, multi-scale approach to complex space propulsion problems #### **SUB-AREAS IN PORTFOLIO:** - •Coupled Materials and Plasma Processes Far From Equilibrium with Sayir, Harrison (RSA), and Luginsland (RSE) - Novel Energetic Materials <u>Multi-agency Coordination Committee</u>: Petris/DTRA, Doherty/DHS, Anthenien/ARO, Bedford/ONR, Spowart, Hawkins/AFRL, Palaszewski, Fletcher, Sayir/NASA, Pagoria/LLNL, Owrutsky/NRL, Birkan, Berman/AFOSR Nonlinear, multi-scale, multi-physics high pressure combustion dynamics with Fahroo (RSL), Darema (CC), and Li (RSA) ## Coupled Materials and Plasma Processes Far From Equilibrium Kick-off meeting, NASA Glenn RC, 29-30 November 2011 with Sayir, Harrison (RSA), and Luginsland (RSE) ### steady-state powered low-density plasmas ~ 10¹⁵ #/cm3 Pulsed-powered relatively low-density plasmas, ~10¹³⁻²⁰ #/cm³ Reverse field configuration supercapacitor electric thrusters relativistic magnetron Plasma/Electrode Interactions in High Current Density Environments (HPM sources) 500kV, 10kA, GW-class EM fields, 100ns to 1µs Pulsed-powered high-density thermal plasmas Pressure ~ 10's Mpa, Temperature ~ 1-10 eV, Pulse time ~ 1 us - 1 m Current (I) Current Density (J) = I • Area Current Density (J) = I • Area Sliding Contact Fr=J x B = mass • acceleration Characterize Surface / particle Interactions in Space Environment to mitigate contamination, charging, thermal control, undesired optical backgrounds #### steady-state powered low-density plasmas # Understand and Model the interactions among the low pressure plasma, material, and energy flow #### TEAM 1 Nasr M. Ghoniem(UCLA) Dan Goebel (JPL) Igor D. Kaganovich (Princeton) Yevgeny Raitses (Princeton) Shahram Sharafat (UCLA) Brian Williams (Ultramet) Richard Wirz (UCLA) What are the relationships between surface architecture and secondary electron emission, and the damage energy fluence limits? #### TEAM 2 Mitchell L. R. Walker (Georgia Institute of Technology) Alex Kieckhafer (Georgia Institute of Technology) Jud Ready (Georgia Tech Research Institute) Greg Thompson (University of Alabama) How to model plasma-material interaction to characterize grain detachment, sputtering leading to plasma modifications? #### TEAM 3 Manuel Martinez-Sanchez (MIT) Mark Cappelli (Stanford), Dennis Whyte (MIT-PSFC) What is the effect of sheath instabilities, gas retention, and plasma-induced structural modifications on global performance? # Multiple Scales in low-density, steady-state powered plasmas # Multiple Scales in low-density, steady-state powered plasmas - Computational Tools # Multiple Scales in low-density, steady-state powered plasmas - Diagnostic Tools ### **Multi-scale Modeling of Materials** ## **Example:**Secondary Electron Emission: Good or Bad? • <u>According to the Classic Fluid theory of Hobbs and Wesson, SEE is GOOD !!, leads to reduced wall erosion !!</u> Martinez – Sanchez / MIT (1997) - •Plasma mean free path in thrusters are too high to achieve equilibrium (not enough electron-electron collisions) - •According to the fluid theory, maximum electron temperature does not change with discharge power due to huge electron heat flux to the wall **Example: Secondary Electron Emission: Good or Bad?** #### Model should account for Non-Equilibrium Effects !! #### Kinetic theory of Meezan and Cappelli / Stanford, High Secondary Electron Emission Depletes Tail of the Isotropic Electron Velocity Distribution Solution of the Boltzmann Equation, ISOTROPIC - High Energy Electrons lost at wall - •Isotropic, can not predict secondary electron emission beams, and sheath instabilities - •Sheath does not collapse, so Secondary Electron Emission has little effect on EROSION! #### **Example: Secondary Electron Emission: Good or Bad?** #### Particle-In-Cell (PIC) simulations suggests that the electron velocity distribution function is Anisotropic!! Correctly predicts secondary electron emission beams, and sheath instabilities (Raitses, Kaganovich/Princeton) - •Secondary electron emission does not change the sheath potential - •Secondary electron beams cause instabilities near the sheath surface due to the "BUNCH UP" # Walls Made From Carbon-Based Materials with Different Micro and Macro Structures Can Have Very Different Effect On Plasma and Sheath Instabilities #### <u>Diamond Wall BHT-200 – Cappelli / Stanford (Secondary Electron Emission is unknown)</u> - •Fundamental experiments verified high sputter resistance (GOOD!) - •Diamond (carbon) walls exaggerated plasma fluctuations plasma very UNSTABLE leading to VERY LOW THRUSTER EFFICIENCIES!!! #### Carbon Velvet Wall-Raitses, Fisch, Kaganovich (Princeton) (has ZERO Secondary Electron Emission) - •Carbon velvet acts as almost ideal "black body" absorbing all incident particles preventing SEE - •With non-emitting carbon velvet walls, thruster operates more stable (no SEE induced instabilities of the plasma-sheath, attenuated breathing oscillations) - •With carbon velvet walls, the maximum electric field can be 2-3 times larger than with ceramic walls - •Same element, different structure and architecture different result! - •Hypothesis: surface architecture affects performance! ## 2012 AFOSR SPRING REVIEW #### **BRIEF DESCRIPTION OF PORTFOLIO:** Multi-disciplinary (Propulsion, Materials, Plasma and Electro-Energetic Physics, Chemistry, etc), multi-physics, multi-scale approach to complex space propulsion problems #### **SUB-AREAS IN PORTFOLIO:** •Coupled Materials and Plasma Processes Far From Equilibrium with Sayir, Harrison (RSA), and Luginsland (RSE) #### Novel Energetic Materials <u>Multi-agency Coordination Committee</u>: Petris/DTRA, Doherty/DHS, Anthenien/ARO, Bedford/ONR, Spowart, Hawkins/AFRL, Palaszewski, Fletcher, Sayir/NASA, Pagoria/LLNL, Owrutsky/NRL, Birkan, Berman/AFOSR Nonlinear, multi-scale, multi-physics high pressure combustion dynamics with Fahroo (RSL), Darema (CC), and Li (RSA) ### **Novel Energetic Materials** Workshop, 23-24 August 2011, Arlington, VA #### The Sciences Discovery, understand, model, and exploit novel energetics materials to obtain: - Smart Responsive Materials - Nanoenergetics - Energetic Liquids, Oxidizers, and **Binders** through Multiscale approach from the atomistic to macroscale Ordered arrays of nano-porous silicone composites encapsulated nanoscale fuels /catalysts, nanoporous fuel / oxidizer composites for control surface functionalization, particle morphology, and defect reduction to decrease sensitivity #### **Next Step** graphene sheets decorated with energetic organics and metallic nanoparticles for performance enhancement # on graphene #### Current S&T Effort **Frozen Propellants** Nickel Aluminum **Metal hydrides** **RDX** with nano-Al encapsulated > Mission tailored performance, and burning rate, switchable, smaller platforms **Potential Impacts** - Enhanced and new interactions with external stimuli for total control of reaction - Reduced sensitivity, increased safety, and better mobility - Enabled new missions Hydrogen and hydrocarbon, **Ionic Propellants** ADN, HMX 14 ### High speed OH PLIF reveals that coarse ammonium perchlorate burns much faster at high pressures •The diffusion flame structure changes from a jet-like to a lifted sheet-like diffusion flame as pressure is increased because of the relatively high local burning rate of the coarse AP #### 1 atm: Fluorescing coarse AP crystal is shown in red. Dashed line is the State-of-the-Art 3-D simulation at high pressure (6 atm) #### 6 Atm: The relatively fast burning crystal cannot be seen because it is below the •High speed OH PLIF also reveals that: Coarse AP is not affected by catalyst (Fe₂O₃ and CuO) addition, Catalyst should be inside coarse AP in order to have a greater affect on performance #### Nano-scale features affecting meso-scale behavior # Example: mechanically activated Aluminum + Fluorocarbon mixture • Fluorinated graphite encapsulated inside aluminum at nanoscales can provide increased combustion efficiency, reduced ignition temperature and agglomeration # Ammonia Borane (NH₃BH₃) as propellant additive, 20% hydrogen by mass, can significantly increase rocket performance Ammonia Borane added to hybrid fuel (paraffin), I_{sp,exp} increased ~10% with 20% mass addition - <u>Problem</u>: Significant AB addition led to condensed phase product accumulation on fuel grain - •MD simulations, kinetic calculations, and TGA/DSC and Confined Rapid Thermolysis/FTIR/MS experiments - · dehydrogenation of AB remains important in combustion processes at low temperature - · polymerization processes have lower energy barriers than dehydrogenation - an ↑ in heating rate of 25x's results in a Jof 2.6x's in mass accumulation in condensed-phase - Hypothesis: Smaller ammonia borane particles may resolve the problem ### 2012 AFOSR SPRING REVIEW #### **BRIEF DESCRIPTION OF PORTFOLIO:** Multi-disciplinary (Propulsion, Materials, Plasma and Electro-Energetic Physics, Chemistry, etc), multi-physics, multi-scale approach to complex space propulsion problems #### **SUB-AREAS IN PORTFOLIO:** - •Coupled Materials and Plasma Processes Far From Equilibrium with Sayir, Harrison (RSA), and Luginsland (RSE) - Novel Energetic Materials <u>Multi-agency Coordination Committee</u>: Petris/DTRA, Doherty/DHS, Anthenien/ARO, Bedford/ONR, Spowart, Hawkins/AFRL, Palaszewski, Fletcher, Sayir/NASA, Pagoria/LLNL, Owrutsky/NRL, Birkan, Berman/AFOSR Nonlinear, multi-scale, multi-physics high pressure combustion dynamics with Fahroo (RSL), Darema (CC), and Li (RSA) # Nonlinear, multi-scale, multi-physics high pressure combustion dynamics Workshop, 15 June 2011, London; Workshop, 23 August 2011, Arlington, VA •Reduced Basis and Stochastic Modeling of a Complex High Pressure Combustion System to <u>identify physical mechanisms</u> responsible for the observed dynamical behavior #### PARADIGM SHIFT IN VALIDATION: Closed-loop actively controlled real-time hybrid approach #### waves structure in a high pressure toroidal cavity with concentrated heat release zones Zinn, Yang, Neumeier /Georgia Tech, and Law (Princeton) •Consider a toroidal cavity with a single combustion point source. The acoustics is governed by the homogeneous wave equation except in the singular point. #### Consider now the homogenous wave equation: $$\partial P^{\prime 2}/\partial t^2 - \overline{C}^2 \partial P^{\prime 2}/\partial x^2 = 0$$ $$\lambda^R = x - ct$$ Right propagating characteristics Right propagating characteristics $$\longrightarrow$$ Right going pressure wave $p^R = f(\lambda^R) \longrightarrow u^R = \frac{f(\lambda^R)}{\overline{\rho}\overline{c}}$ $$\lambda^L = x + ct$$ Left propagating characteristics Left going pressure wave $$p^L = g(\lambda^L)$$ $u^L = \frac{g(\lambda^L)}{\overline{\rho}\overline{c}}$ #### •With combustion: The compact heat release source modifies the out going waves $$g_{1} = g_{2} + \frac{(\gamma - 1)}{2\overline{c} \cdot A} \cdot \dot{q}'$$ $$f_{2} = f_{1} + \frac{(\gamma - 1)}{2\overline{c} \cdot A} \cdot \dot{q}'$$ #### The <u>increased mean flow</u> due to the <u>convecting</u> standing waves causes spinning waves with increasing amplitude leading to instability #### **Initial conditions** Right travelling wave f #### If no tangential mean flow: spinning to a standing wave **Initial conditions** Left travelling wave g **Initial conditions** Right travelling wave f TANGENTIAL MEAN FLOW due to recirculation near the injectors and inhomogeneous distribution of heat release, leading to convecting to a spinning wave Explained experimental results obtained at NASA (Marcus Heidmann, 1969) **Initial conditions** Left travelling wave g ### Summary ## Space Propulsion Portfolio has become a platform for Multi-disciplinary activities in all scales: - Propulsion - Materials - Interface Sciences - Plasma and Electro-Energetic Physics - Applied and Computational Mathematics - Chemistry - and others... #### Will provide the scientific foundation to: - •Reduce Fuel Demand in Space / more efficient power generation and energy utilization, increase spacecraft lifetime, and reduce / control waste heat / provide novel design propellants / increase reliability and performance - understand and manage High Energy Density - •Enable high-energy storage in ultra-capacitors with nanostructured components, - ·and others...